

THE LANCET

Supplementary appendix

This appendix formed part of the original submission and has been peer reviewed.
We post it as supplied by the authors.

Supplement to: Krause PR, Fleming TR, Peto R, et al. Considerations in boosting
COVID-19 vaccine immune responses. *Lancet* 2021; published online Sept 13.
[http://dx.doi.org/10.1016/S0140-6736\(21\)02046-8](http://dx.doi.org/10.1016/S0140-6736(21)02046-8).

Supplementary Material

This appendix formed part of the original submission and has been peer reviewed.
We post it as supplied by the authors.

Supplement to Considerations in boosting COVID vaccine immune responses

Philip R. Krause, M.D., Thomas R. Fleming Ph.D., Richard Peto F.R.S., Ira M. Longini Ph.D., John Peter Figueroa, Ph.D., Jonathan A.C. Sterne Ph.D., Alejandro Cravioto, Ph.D., Helen Rees, M.D., Julian P.T. Higgins, Ph.D., Isabelle Boutron, M.D./Ph.D., Hongchao Pan, Ph.D., Marion F. Gruber, Ph.D., Narendra Arora, M.D., Fatema Kazi, Ph.D., Rogerio Gaspar, Ph.D., Soumya Swaminathan, M.D., Michael J. Ryan, M.D., Ana-Maria Henao-Restrepo, M.D.

Table of contents

Search strategy and selection criteria	2
Statistical methods.....	2
Table S1. Studies reporting vaccine efficacy against any infection (50% to <80%, 80% to <90%, > 90%).....	3
Table S2. Studies reporting vaccine efficacy against four main variants.....	4
Table S3. Studies reporting vaccine efficacy by type of vaccine (viral vector, inactivated SARS-CoV-2, adjuvanted protein subunit, or mRNA).....	5
Table S4. Studies reporting vaccine efficacy early (more recently relative to vaccination) or later (less recently relative to vaccination) during the follow-up of the same observational study.....	6
Table S5. Additional studies reporting vaccine efficacy only on severe disease	7
Table S6. Additional studies reporting vaccine efficacy only on symptomatic disease or infection	8
References	9

Search strategy and selection criteria

We searched studies reported in English that described an effort to account for confounding variables and reported efficacy or effectiveness of a complete vaccination series against viral variants, or in a time-dependent manner.

We specifically considered all studies indexed by the COVID-NMA initiative¹, all studies identified by experts and co-authors tasked with summarizing these data at a WHO meeting on August 13, 2021², and all studies referenced by the US Centers for Disease Control in presentations to the Advisory Committee on Immunization Practices on August 13, 2021 and August 30, 2021³. In addition, we searched Pubmed, medRxiv and SSRN preprint databases for the terms “COVID vaccine variant efficacy” and “COVID vaccine variant effectiveness”.

Of the identified studies, we excluded preprints published before June 1, 2021 (allowing >3 months for these studies to be peer reviewed and published), and articles that made no clear mention of prevalent variants at the time of the study.

Statistical methods

For a given set of vaccine efficacy values, each with its variance estimated from its cited 95% confidence interval, the inverse-variance-weighted average the vaccine efficacy values was calculated either by the fixed-effect method (ignoring any between-study variation) or by the DerSimonian-Laird random effect method (which gives similar point estimates but ascribes wider confidence interval to the weighted average).

Both inverse-variance-weighted averages are provided in the supplementary tables, but only the former is plotted in the Figure.

¹ Boutron I, Chaimani A, Meerpol JJ, et al. The COVID-NMA Project: Building an Evidence Ecosystem for the COVID-19 Pandemic. *Ann Intern Med* 2020; **173**(12): 1015-7.

² World Health Organization. Considerations in boosting COVID vaccine immune responses: WHO consultation on COVID-19 vaccines research- 13 August 2021. 2010. <https://www.who.int/news-room/events/detail/2021/08/13/default-calendar/who-consultation-on-covid-19-vaccines-research-13-august-2021>.

³ Centers for Disease Control and Prevention. ACIP Meeting Information: August 13, 2021. 2021. <https://www.cdc.gov/vaccines/acip/meetings/index.html>.

Table S1. Studies reporting vaccine efficacy against any infection (50% to <80%, 80% to <90%, ≥ 90%)

Group	Vaccine	Study Location (reference)	Variant	Effectiveness vs. severe disease or hospitalization	Lower limit of 95% CI	Upper limit of 95% CI	Effectiveness vs. symptomatic disease or infection	Lower limit of 95% CI	Upper limit of 95% CI
1	BBV152	India ^{1 2}	All	93.4	57.1	99.8	77.8	65.2	86.4
1	BNT162b2	Qatar ³	Beta	100	73.7	100	75	70.5	78.9
1	BNT162b2	Qatar ⁴	Delta	89.7	61	98.1	53.5	43.9	61.4
1	BNT162b2	Israel ⁵	Mostly Delta	91.4	82.5	95.7	40.5	8.7	61.2
1	BNT162b2	France ⁶	Beta	86	67	94	49	14	69
1	ChadOx1nCoV-19	UK ^{7, 8}	Delta	92	75	97	67	61	72
1	BNT162b2 or mRNA-1273	USA ⁹	Epsilon	90	89	92	73	72	74
1	BNT162b2 or mRNA-1273	USA ⁹	Delta	93	84	96	75	71	78
1	BNT162b2 or mRNA-1273	Finland ¹⁰	Beta	93	70	98	75	65	82
1	BNT162b2 or mRNA-1273	USA ¹¹	B.1.427/ 429 & Alpha	100	NA	NA	68.3	27.9	85.7
1	mRNA-1273	Canada ¹²	Gamma	79	48	91	66	34	82
1	Ad26.COV2.S	Worldwide ¹³	All	83.5	54.2	96.9	66.5	55.5	75.1
1	Ad26.COV2.S	Worldwide ¹³	Beta	81.7	46.2	95.4	64	41.2	78.7
1	ChadOx1nCoV-19	Canada ¹⁴	Alpha	85	81	88	64	60	68
1	ChadOx1nCoV-19	Canada ¹⁴	Beta/ Gamma	83	66	92	48	28	63
1	ChadOx1nCoV-19	Canada ¹⁴	Delta	88	60	96	67	44	80
1	ChadOx1nCoV-19	India ¹⁵	Mostly Delta	95	44	100	64	38	78
1	ChadOx1nCoV-19	India ¹⁶	Mostly Delta	81.5	10	99	63.1	52	72
1	ChadOx1nCoV-19	UK ⁸	Alpha	86	53	96	74	68	79
1	ChadOx1nCoV-19	UK ⁸	Delta	92	75	97	67	61	72
1	ChadOx1nCoV-19	Brazil ¹⁷	Gamma	87.6	78.2	92.9	77.9	69.2	84.2
1	Coronavac	China ¹⁸	Delta	100	NA	NA	59	16	81.6
1	Coronavac	Brazil ¹⁹	Gamma	56	47	63	47	39	54
1	Coronavac	Brazil ²⁰	Gamma	59	44	70	42	27	53
1	Coronavac	Chile ²¹	Alpha/Gamma	86.3	84.5	87.9	66	65	67
1	Inactivated vaccines*	Singapore ²²	Delta	100	NA	NA	69.5	42.8	96.3
Weighted mean (fixed)				87.74	86.75	88.73	69.35	68.71	69.99
Weighted mean (random)				86.24	82.94	89.53	66.42	63.47	69.37
2	BNT162b2	Qatar ³	Alpha	100	81.7	100	89.5	85.9	92.3
2	BNT162b2	Canada ²³	Alpha	95	92	97	89	86	91
2	BNT162b2	Canada ¹⁴	Beta/Gamma	95	81	99	84	69	92
2	BNT162b2	UK ⁸	Delta	96	86	99	88	85	90
2	BNT162b2	Denmark ²⁴	Original and Alpha	94	90	96	82	79	84
2	BNT162b2 or mRNA-1273	Canada ²⁵	Beta/Gamma	100	NA	NA	88	61	96
2	BNT162b2	UK ⁸	Delta	96	86	99	88	85	99
2	ChadOx1nCoV-19	UK ⁸	Alpha	86	53	96	88	85	99
2	ChadOx1nCoV-19	Denmark ²⁶	Alpha	100	NA	NA	88	83	92
2	mRNA-1273	USA ²⁷	Mostly Delta	96	91	98	88.3	86	90
2	mRNA-1273	Qatar ²⁸	Delta	100	41.2	100	84.8	75.9	90.8
2	ChadOx1nCoV-19	UK ²⁹	Alpha	94	81	98	82	78	85
2	Covishield & Covaxin	India ³⁰	Delta	88	55	97	83	73	89
Weighted mean (fixed)				95.60	94.18	97.02	86.82	85.84	87.80
Weighted mean (random)				95.60	94.18	97.02	86.56	84.69	88.42
3	BNT162b2	Israel ³¹	Mostly Alpha	97.5	97.1	97.8	95.3	94.9	95.7
3	BNT162b2	Israel ³²	Alpha	92	75	100	94	87	98
3	BNT162b2	UK ⁸	Alpha	95	78	99	94	92	95
3	BNT162b2	Israel ³³	Alpha	94	94	95	93	92.5	93.4
3	BNT162b2	Israel ³⁴	Alpha	88	80	95	90	84	94
3	BNT162b2	UK ²⁹	Alpha	98	96	99	94	92	95
3	BNT162b2	Italy ³⁵	Original and Alpha	98	87	100	98	97	99
3	BNT162b2 or mRNA-1273	Canada ²⁵	Alpha	94	59	99	90	85	94
3	BNT162b2	UK ⁸	Alpha	95	78	99	94	92	95
3	BNT162b2 or mRNA-1273	USA ³⁶	Alpha	100	97	100	97	97	98
3	BNT162b2	Israel ³⁷	Alpha	93	92	95	93	93	93
3	BNT162b2 or mRNA-1273	USA ³⁸	Alpha	89	81	93	91	87	93
3	mRNA-1273	Canada ¹⁴	Alpha	94	89	97	92	86	96
3	mRNA-1273	USA ³⁹	All	98.2	92.8	99.6	93.2	90	94.8
3	NVX-CoV2373	UK ⁴⁰	Mostly Alpha	100	87	100	90.4	82.9	94.6
Weighted mean (fixed)				96.39	96.12	96.66	95.01	94.77	95.24
Weighted mean (random)				95.83	94.14	97.53	93.97	92.77	95.17

Table S2. Studies reporting vaccine efficacy against four main variants

Vaccine	Study Location (reference)	Variant	Effectiveness vs. severe disease or hospitalization	Lower limit of 95% CI	Upper limit of 95% CI	Effectiveness vs. symptomatic disease or infection	Lower limit of 95% CI	Upper limit of 95% CI
BNT162b2	Qatar ³	Alpha	100	81.7	100	89.5	85.9	92.3
BNT162b2	Canada ¹⁴	Alpha	95	92	97	89	86	91
BNT162b2	Israel ³¹	Mostly Alpha	97.5	97.1	97.8	95.3	94.9	95.7
BNT162b2	Israel ³²	Alpha	92	75	100	94	87	98
BNT162b2	UK ⁸	Alpha	95	78	99	94	92	95
BNT162b2	Israel ³³	Alpha	94	94	95	93	92.5	93.4
BNT162b2	Israel ³⁴	Alpha	88	80	95	90	84	94
BNT162b2	UK ²⁹	Alpha	98	96	99	94	92	95
BNT162b2	Italy ³⁵	Original and Alpha	98	87	100	98	97	99
BNT162b2	Denmark ²⁴	Original and Alpha	94	90	96	82	79	84
BNT162b2 or mRNA-1273	Canada ²⁵	Alpha	94	59	99	90	85	94
BNT162b2 or mRNA-1273	USA ¹¹	B.1.427/ 429 & Alpha	100	NA	NA	68.3	27.9	85.7
BNT162b2	UK ⁸	Alpha	95	78	99	94	92	95
ChadOx1nCoV-19	UK ⁸	Alpha	86	53	96	88	85	99
BNT162b2 or mRNA-1273	USA ⁹	Epsilon/Alpha	90	89	92	73	72	74
BNT162b2 or mRNA-1273	USA ³⁶	Alpha	100	97	100	97	97	98
BNT162b2	Israel ³⁷	Alpha	93	92	95	93	93	93
BNT162b2 or mRNA-1273	USA ³⁸	Alpha	89	81	93	91	87	93
ChadOx1nCoV-19	Denmark ²⁶	Alpha	100	NA	NA	88	83	92
mRNA-1273	Canada ¹⁴	Alpha	94	89	97	92	86	96
ChadOx1nCoV-19	Canada ¹⁴	Alpha	85	81	88	64	60	68
ChadOx1nCoV-19	UK ⁸	Alpha	86	53	96	74	68	79
ChadOx1nCoV-19	UK ²⁹	Alpha	94	81	98	82	78	85
NVX-CoV2373	UK ⁴⁰	Mostly Alpha	100	87	100	90.4	82.9	94.6
Coronavac	Chile ²¹	Alpha/Gamma	86.3	84.5	87.9	66	65	67
Weighted mean (fixed)			95.87	95.61	96.13	92.15	91.93	92.38
Weighted mean (random)			93.99	92.25	95.72	87.30	83.63	90.97
BNT162b2	Qatar ³	Beta	100	73.7	100	75	70.5	78.9
BNT162b2	France ⁶	Beta	86	67	94	49	14	69
BNT162b2 or mRNA-1273	Finland ¹⁰	Beta	93	70	98	75	65	82
Ad26.COV2.S	Worldwide ¹³	Beta	81.7	46.2	95.4	64	41.2	78.7
Weighted mean (fixed)			92.08	84.63	99.53	74.12	70.46	77.78
Weighted mean (random)			92.08	84.63	99.53	72.71	66.49	78.92
BNT162b2	Israel ⁵	Mostly Delta	91.4	82.5	95.7	40.5	8.7	61.2
mRNA-1273	USA ²⁷	Mostly Delta	96	91	98	88.3	86	90
ChadOx1nCoV-19	India ¹⁵	Mostly Delta	95	44	100	64	38	78
ChadOx1nCoV-19	India ¹⁶	Mostly Delta	81.5	10	99	63.1	52	72
BNT162b2	Qatar ²⁸	Delta	89.7	61	98.1	53.5	43.9	61.4
BNT162b2	UK ⁸	Delta	96	86	99	88	85	90
BNT162b2 or mRNA-1273	USA ⁹	Delta	93	84	96	75	71	78
mRNA-1273	Qatar ²⁸	Delta	100	41.2	100	84.8	75.9	90.8
ChadOx1nCoV-19	UK ⁸	Delta	92	75	97	67	61	72
ChadOx1nCoV-19	Canada ^{14*}	Delta	88	60	96	67	44	80
ChadOx1nCoV-19	UK ⁸	Delta	92	75	97	67	61	72
Coronavac and China NationalBiotec	China ¹⁸	Delta	100	NA	NA	59	16	81.6
Inactivated vaccines*	Singapore ²²	Delta	100	NA	NA	69.5	42.8	96.3
Covishield & Covaxin	India ³⁰	Delta	88	55	97	83	73	89
Weighted mean (fixed)			94.52	92.33	96.70	82.63	81.39	83.88
Weighted mean (random)			94.52	92.33	96.70	73.38	67.42	79.34
BNT162b2	Canada ¹⁴	Beta/Gamma	95	81	99	84	69	92
BNT162b2 or mRNA-1273	Canada ²⁵	Beta/Gamma	100	NA	NA	88	61	96
mRNA-1273	Canada ¹²	Gamma	79	48	91	66	34	82
ChadOx1nCoV-19	Canada ^{14*}	Beta/Gamma	83	66	92	48	28	63
ChadOx1nCoV-19	Brazil ¹⁷	Gamma	87.6	78.2	92.9	77.9	69.2	84.2
Coronavac	Brazil ¹⁹	Gamma	56	47	63	47	39	54
Coronavac	Brazil ¹⁹	Gamma	59	44	70	42	27	53
Weighted mean (fixed)			78.55	74.59	82.51	63.92	59.74	68.10
Weighted mean (random)			79.66	65.94	93.37	64.60	49.63	79.57

Table S3. Studies reporting vaccine efficacy by type of vaccine (viral vector, inactivated SARS-CoV-2, adjuvanted protein subunit, or mRNA).

Vaccine	Study Location (reference)	Variant	Effectiveness vs. severe disease or hospitalization	Lower limit of 95% CI	Upper limit of 95% CI	Effectiveness vs. symptomatic disease or infection	Lower limit of 95% CI	Upper limit of 95% CI
BNT162b2	Qatar ³	Alpha	100	81.7	100	89.5	85.9	92.3
BNT162b2	Qatar ³	Beta	100	73.7	100	75	70.5	78.9
BNT162b2	Qatar ²⁸	Delta	89.7	61	98.1	53.5	43.9	61.4
BNT162b2	Canada ¹⁴	Alpha	95	92	97	89	86	91
BNT162b2	Canada ¹⁴	Beta/Gamma	95	81	99	84	69	92
BNT162b2	Israel ³¹	Mostly Alpha	97.5	97.1	97.8	95.3	94.9	95.7
BNT162b2	Israel ⁵	Mostly Delta	91.4	82.5	95.7	40.5	8.7	61.2
BNT162b2	Israel ³²	Alpha	92	75	100	94	87	98
BNT162b2	UK ⁸	Alpha	95	78	99	94	92	95
BNT162b2	UK ⁸	Delta	96	86	99	88	85	90
BNT162b2	Israel ³³	Alpha	94	94	95	93	92.5	93.4
BNT162b2	Israel ³⁴	Alpha	88	80	95	90	84	94
BNT162b2	UK ²⁹	Alpha	98	96	99	94	92	95
BNT162b2	France ⁶	Beta	86	67	94	49	14	69
BNT162b2	Italy ³⁵	Original and Alpha	98	87	100	98	97	99
BNT162b2	Denmark ²⁴	Original and Alpha	94	90	96	82	79	84
BNT162b2 or mRNA-1273	Canada ²⁵	Alpha	94	59	99	90	85	94
BNT162b2 or mRNA-1273	Canada ²⁵	Beta/Gamma	100	NA	NA	88	61	96
BNT162b2 or mRNA-1273	USA ¹¹	B.1.427 / 429 and Alpha	100	NA	NA	68.3	27.9	85.7
BNT162b2	UK ⁸	Alpha	95	78	99	94	92	95
BNT162b2	UK ⁸	Delta	96	86	99	88	85	99
BNT162b2 or mRNA-1273	USA ⁹	Epsilon	90	89	92	73	72	74
BNT162b2 or mRNA-1273	USA ⁹	Delta	93	84	96	75	71	78
BNT162b2 or mRNA-1273	USA ³⁶	Alpha	100	97	100	97	97	98
Pfizer BNT162b2	Israel ³⁷	Alpha	93	92	95	93	93	93
BNT162b2 or mRNA-1273	USA ³⁸	Alpha	89	81	93	91	87	93
BNT162b2 or mRNA-1273	Finland ¹⁰	Beta	93	70	98	75	65	82
mRNA-1273	USA ²⁷	Mostly Delta	96	91	98	88.3	86	90
mRNA-1273	Canada ¹⁴	Alpha	94	89	97	92	86	96
mRNA-1273	Qatar ²⁸	Delta	100	41.2	100	84.8	75.9	90.8
mRNA-1273	USA ³⁹	All	98.2	92.8	99.6	93.2	90	94.8
mRNA-1273	Canada ¹²	Gamma	79	48	91	66	34	82
Weighted mean (fixed)			96.14	95.88	96.40	93.39	93.16	93.61
Weighted mean (random)			94.88	93.49	96.27	86.84	84.38	89.31
Bharat BBV152	India ^{1,2}	All	93.4	57.1	99.8	77.8	65.2	86.4
Coronavac	China ¹⁸	Delta	100	NA	NA	59	16	81.6
Coronavac	Brazil ¹⁹	Gamma	56	47	63	47	39	54
Coronavac	Brazil ¹⁷	Gamma	59	44	70	42	27	53
Coronavac	Chile ²¹	Alpha/Gamma	86.3	84.5	87.9	66	65	67
Inactivated vaccines*	Singapore ²²	Delta	100	NA	NA	69.5	42.8	96.3
Covishield & Covaxin	India ³⁰	Delta	88	55	97	83	73	89
Weighted mean (fixed)			84.74	83.11	86.38	65.89	64.92	66.87
Weighted mean (random)			80.69	65.81	95.57	63.79	53.47	74.12
ChadOxInCoV-19	UK ⁸	Alpha	86	53	96	88	85	99
ChadOxInCoV-19	UK ⁸	Delta	92	75	97	67	61	72
ChadOxInCoV-19	Denmark ²⁶	Alpha	100	NA	NA	88	83	92
Ad26.COV2.S	Worldwide ¹³	All	83.5	54.2	96.9	66.5	55.5	75.1
Ad26.COV2.S	Worldwide ¹³	Beta	81.7	46.2	95.4	64	41.2	78.7
ChadOxInCoV-19	Canada ^{14*}	Alpha	85	81	88	64	60	68
ChadOxInCoV-19	Canada ^{14*}	Beta/Gamma	83	66	92	48	28	63
ChadOxInCoV-19	Canada ^{14*}	Delta	88	60	96	67	44	80
ChadOxInCoV-19	India ¹⁵	Mostly Delta	95	44	100	64	38	78
ChadOxInCoV-19	India ¹⁶	Mostly Delta	81.5	10	99	63.1	52	72
ChadOxInCoV-19	UK ⁸	Alpha	86	53	96	74	68	79
ChadOxInCoV-19	UK ⁸	Delta	92	75	97	67	61	72
ChadOxInCoV-19	UK ²⁹	Alpha	94	81	98	82	78	85
ChadOxInCoV-19	Brazil ¹⁷	Gamma	87.6	78.2	92.9	77.9	69.2	84.2
Weighted mean (fixed)			90.20	87.95	92.44	74.73	73.07	76.39
Weighted mean (random)			89.87	85.30	94.43	71.47	65.73	77.20
NVX-CoV2373	UK ⁴⁰	Mostly Alpha	100	87	100	90.4	82.9	94.6

*Only one dose of two dose series given

Table S4. Studies reporting vaccine efficacy early (more recently relative to vaccination) or later (less recently relative to vaccination) during the follow-up of the same observational study.

Period	Vaccine	Study Location (reference)	Time period of vaccination	Time period of assessment	Effectiveness vs. severe disease or hospitalization	Lower limit of 95% CI	Upper limit of 95% CI	Effectiveness vs. symptomatic disease or infection	Lower limit of 95% CI	Upper limit of 95% CI
Early	BNT162b2	USA Minnesota ⁴¹	before July	Jan-July	85	73	93	76	69	81
Early	BNT162b2	Israel ⁵	March	6/20-7/17/21	94	80	98	69	50	80
Early	BNT162b2	Israel ⁵	April	6/20-7/17/21	84	24	96	79	61	88
Early	mRNA-1273	USA Minnesota ⁴¹	before July	Jan-July	91.6	81	97	86	81	91
Early	BNT162b2; mRNA-1273; Ad26.COV2.S	USA New York ⁴²	before May	May	95.3	94.4	96	91.7	91	92.3
Early	BNT162b2	Israel ⁴³	Mar (40-59 y)	7/11-7/31/21	98	94	99	74	70	77
Early	BNT162b2	Israel ⁴³	Mar (60+ y)	7/11-7/31/21	91	85	95	72	70	77
Early	BNT162b2; mRNA-1273; Ad26.COV2.S	USA ^{42, 44}	Before June	April 4–June 19	92.5	91.2	93.6	91.0	87.2	93.7
	Weighted mean (fixed)				94.55	93.92	95.18	90.24	89.63	90.85
	Weighted mean (random)				93.92	91.78	96.07	80.46	73.14	87.77
Later	BNT162b2	USA Minnesota ⁴¹	before July	July (>70% delta)	75	24	94	42	13	62
Later	BNT162b2	Israel ⁵	Jan	6/20-7/17/21	86	70	93	16	-12	45
Later	BNT162b2	Israel ⁵	Feb	6/20-7/17/21	91	78	96	44	13	63
Later	mRNA-1273	USA Minnesota ⁴¹	Before July	July (>70% delta)	81	33	96	76	58	97
Later	BNT162b2; mRNA-1273; Ad26.COV2.S	USA New York ⁴²	Before June	June	93.3	91.6	94.6	89.7	88.4	90.8
Later	BNT162b2; mRNA-1273; Ad26.COV2.S	USA New York ⁴²	Before July	July (>70% delta)	94.4	92.7	95.7	82.4	81	83.7
Later	BNT162b2	Israel ⁴³	Jan (40-59 y)	7/11-7/31/21	94	87	97	58	54	62
Later	BNT162b2	Israel ⁴³	Jan (60+ y)	7/11-7/31/21	86	82	90	57	52	62
Later	BNT162b2	Israel ⁴³	Feb (40-59 y)	7/11-7/31/21	98	95	99	63	59	66
Later	BNT162b2	Israel ⁴³	Feb (60+ y)	7/11-7/31/21	88	84	91	65	57	71
Later	BNT162b2; mRNA-1273; Ad26.COV2.S	USA ^{42, 44}	Before July	June 20–July 17	90.4	87.7	92.5	78.3	60.0	88.2
	Weighted mean (fixed)				93.42	92.61	94.24	82.63	81.81	83.46
	Weighted mean (random)				91.84	89.42	94.26	64.93	56.53	73.33
	BNT162b2 and mRNA-1273	USA California ⁴⁵	March					93.9	78	98
	BNT162b2 and mRNA-1273	USA California ⁴⁵	April					96.2	89	98
	BNT162b2 and mRNA-1273	USA California ⁴⁵	May					95.9	85	99
	BNT162b2 and mRNA-1273	USA California ⁴⁵	June					94.3	84	98
	BNT162b2 and mRNA-1273	USA California ⁴⁵	July					65.5	49	77

Excludes Israel ⁴⁶ (BNT162b2), as it did not give the vaccine efficacies in the two time periods it studied.

Table S5. Additional studies reporting vaccine efficacy only on severe disease

Vaccine	Study design	Study location (reference)	Variants addressed	Effectiveness vs. severe disease or hospitalization (95% CIs)
BNT162b2	Observational	Qatar ³	All	97% (92-100)
BNT162b2	Observational	USA ⁴⁷	Original	85% (74-91)
BNT162b2	Observational	USA ⁴⁸	Alpha	89% (79-94)
BNT162b2	Observational	USA ⁴⁹	All including Delta	94%
BNT162b2 or mRNA-1273	Observational	Singapore ²²	Delta	93% (66-98)
BNT162b2	Observational	USA ⁵⁰	Delta	87% (85-90)
mRNA-1273	Observational	Qatar ⁵¹	All	96% (73-100)
mRNA-1273	Observational	USA ⁴⁸	Alpha	92% (82-97)
mRNA-1273	Observational	Qatar ⁵¹	All	96% (73-100)
mRNA-1273	Observational	USA ⁴⁸	Alpha	92% (82-97)
Gam-COVID-Vac	Observational	Russia ⁵²	Delta mostly	81% (68-88)
Inactivated COVID-19 vaccines	Observational	China ⁵³	Delta	89% (55-98)
mRNA-1273	Observational	USA ⁵⁰	Delta	91% (89-93)
Ad26.COV2.S	Observational	US ⁵⁰	Delta	68% (50-79)
BNT162b2 or mRNA-1273	Observational	Portugal ⁵⁴	Alpha (Feb-Mar), Delta (May onward)	94% (88-97) Hospitalization, 65-79 years
BNT162b2 or mRNA-1273	Observational	Portugal ⁵⁴	Alpha (Feb-Mar), Delta (May onward)	96% (92-98) Death, 65-79 years
BNT162b2 or mRNA-1273	Observational	Portugal ⁵⁴	Alpha (Feb-Mar), Delta (May onward)	82% (72-89) Hospitalization, 80+ years
BNT162b2 or mRNA-1273	Observational	Portugal ⁵⁴	Alpha (Feb-Mar), Delta (May onward)	81% (74-87) Death, 80+ years
BNT162b2 or mRNA-1273	Observational	USA ⁴⁸	Original and Alpha	86.6% (79-91.4), hospitalization, adults
BNT162b2	Observational	USA ⁴⁸	Original and Alpha	84.7% /74.1-91) hospitalization, adults
mRNA-1273	Observational	USA ⁴⁸	Original and Alpha	88.9% (78.7-94) hospitalization, adults
BNT162b2 or mRNA-1273	Observational	USA ⁴⁸	Alpha	92.1% (82.3-96.5), hospitalization, adults
BNT162b2	Observational	USA ⁵⁵	Mostly Delta	80% (73-85)
mRNA-1273	Observational	USA ⁵⁵	Mostly Delta	95% (92-97)
Ad26.COV2.S	Observational	USA ⁵⁵	Mostly Delta	60% (31-77)
BNT162b2	Observational	USA ⁵⁶		83.4% (74-89)
mRNA-1273	Observational	USA ⁵⁶		91.6% (84-96)
mRNA-1273	Observational	USA ⁵⁶	Feb 1-June 30 (pre-Delta)	84.1% (74-90)
mRNA-1273	Observational	USA ⁵⁶	July 1-Aug 6 (Delta)	89% (80-94)
mRNA-1273	Observational	USA ⁵⁶	<90 days since vaccination	86.1% (77-92)
mRNA-1273	Observational	USA ⁵⁶	>90 days since vaccination	87.2% (78-93)
BNT162b2 or mRNA-1273	Observational	USA ⁵⁷	2-12 wks since vaccination	86% (82-88)
BNT162b2 or mRNA-1273	Observational	USA ⁵⁷	13-24 wks since vaccination	84% (77-90)

Table S6. Additional studies reporting vaccine efficacy only on symptomatic disease or infection

Vaccine	Study design	Study location (reference)	Variants addressed	Effectiveness vs. symptomatic disease or infection (i) (95% CIs)
Ad26.COV2.S	Observational	USA ⁵⁸	Delta	51% (-2-76)
Ad26.COV2.S	Observational	Italy ⁵⁹	Delta	96.0% (82.2-99)
BBV152	Observational	India ^{1, 2*}	Delta	65% (33-83)
BNT162b2 and mRNA-1273	Observational	Qatar ³	Original, Alpha, and Beta	78 (72-83)
BNT162b2 and mRNA-1273	Observational	Qatar ³	Original, Alpha, and Beta	78 (72-83)
BNT162b2 or mRNA-1273	Observational	USA ⁶⁰	Non-VOC and Alpha	91 (83-95)
BNT162b2	Observational	USA ³⁶	Alpha and Original	96 (96-97)
BNT162b2	Observational	Israel ⁶¹	Alpha and Original**	81% (60-93)(i)
BNT162b2	Observational	Kuwait ⁶²	Alpha mostly	94.5% (89.4-97.2) (i)
BNT162b2	Observational	UK ⁶³	Alpha mostly	78% (68-84) (i)
BNT162b2 and mRNA-1273	Observational	Canada ⁶⁴	Alpha and Gamma	79% (65-88), 2 dose
BNT162b2, ChadOx1, mRNA-1273	Observational	Norway ⁶⁵	Alpha	84% (82-87), fully vaccinated, infection
BNT162b2	Observational	Israel ⁶⁶	Alpha	96% (50-100), 2 dose, symptomatic
BNT162b2	Observational	Israel ⁶⁷	Alpha	98% (94-100)
BNT162b2	Observational	Israel ⁴³	Alpha	89% (82-94)
BNT162b2	Observational	Israel ^{68, 69}	Alpha	89% (82-94)
BNT162b2	Observational	UK ⁷	Alpha	85% (74-96), 2 dose, infection
BNT162b2	Observational	UK ^{70, 71}	Alpha	95% (91-98)
BNT162b2	Observational	Scotland ⁷²	Alpha	92% (90-93)
BNT162b2	Observational	UK ⁷³⁻⁷⁵	Alpha	94% (92-95)
BNT162b2 and mRNA-1273	Observational	Canada ^{76, 77}	Alpha	67% (57-75)†
BNT162b2 and mRNA-1273	Observational	Canada ⁷⁸	Alpha	93% (87-96)
BNT162b2 or ChadOx1	Observational	UK ⁷⁹	Alpha	90% (62-98)
BNT162b2	Observational	Qatar ³	Alpha	90% (86-92) (i)
BNT162b2 mRNA	Observational	Western Europe ⁸⁰	Alpha	87% (74-93)
BNT162b2	Observational	France ⁸¹	Beta	50% (34-73)*
BNT162b2	Observational	Qatar ³	Beta	75% (71-79) (i)
BNT162b2 and mRNA-1273	Observational	Canada ^{64, 82}	Alpha and Gamma	79.2% (64.6-87.8) (i)
BNT162b2	Observational	Canada ¹²	Gamma	26% (-158-79)
BNT162b2 and mRNA-1273	Observational	Canada ⁷⁶	Gamma	61% (45-72)†
BNT162b2	Observational	UK ⁶³	Delta mostly	82% (79-85) (i)
BNT162b2	Observational	Scotland ⁷²	Delta	79% (75-82)
BNT162b2, ChadOx1, mRNA-1273	Observational	Norway ⁶⁵	Delta	65% (61-68), fully vaccinated, infection
BNT162b2	Observational	UK ⁷⁴	Delta	88% (85-90)
mRNA vaccines	Observational	France ⁶	Alpha	88% (82-91), 2D, symptomatic, age 18-54 years
mRNA vaccines	Observational	France ⁶	Alpha	88% (80-92), 2D, symptomatic, age 55+ years
mRNA vaccines	Observational	France ⁶	Beta and Gamma	83% (68-91), 2D, symptomatic, age 18-54 years
mRNA vaccines	Observational	France ⁶	Beta and Gamma	76 (47-89), 2D symp, age 55+ years
mRNA-1273	Observational	Qatar ⁵¹	Alpha	100% (92-100) (i)
mRNA-1273	Observational	USA ³⁶	Alpha and Original	98 (98-99)
mRNA-1273	Observational	Qatar ⁵¹	Beta	96% (92-99) (i)
mRNA vaccines	Observational	France ⁶	Alpha	88% (82-91), 2D, symptomatic, age 18-54 years
mRNA vaccines	Observational	France ⁶	Alpha	88% (80-92), 2D, symptomatic, age 55+ years
mRNA vaccines	Observational	France ⁶	Beta and Gamma	83% (68-91), 2D, symptomatic, age 18-54 years
mRNA vaccines	Observational	France ⁶	Beta and Gamma	76 (47-89), 2D symp, age 55+ years
mRNA-1273	Observational	Qatar ⁵¹	Alpha	100% (92-100) (i)
mRNA-1273	Observational	USA ³⁶	Alpha and Original	98 (98-99)
mRNA-1273	Observational	Qatar ⁵¹	Beta	96% (92-99) (i)
ChAdOx1	Observational	Scotland ⁷²	Alpha	73% (66-78)
ChAdOx1	RCT	UK ^{83, 84}	Alpha	70% (44-85)
ChAdOx1	Observational	UK ⁷⁴	Alpha	75% (68-79)
ChAdOx1	Observational	UK ⁶³	Alpha mostly	79% (56-90) (i)
ChAdOx1	Observational	South Africa ⁸⁵	Beta	10% (-76- 55)
ChAdOx1	Observational	India ⁸⁶	Delta	0.83 (0.72-0.97) OR, 2 dose, infection
ChAdOx1	Observational	Scotland ⁷²	Delta	60% (53-66)
ChAdOx1	Observational	UK ⁷⁴	Delta	67% (61-72)
ChAdOx1	Observational	UK ⁶³	Delta mostly	67% (62-71) (i)
ChAdOx1-S; BNT162b2; mRNA-1273; Ad26.COV2.S	Observational	Netherlands ⁸⁷	Mostly Alpha	75% (72-78) (i)
Coronavac	Observational	Brazil ¹⁹	Gamma	37% (-55-74), 2 dose, symptomatic
NVX-CoV2373	RCT	UK ⁴⁰	Alpha	86% (71, 94)
NVX-CoV2373	RCT	South Africa ⁸⁸	Beta	51% (-1 – 76)
BNT162b2	Observational	USA ⁸⁹	Non-VOC and Alpha (before Delta circulation)	74.2% (69–78.7), documented infection
mRNA-1273	Observational	USA ⁸⁹	Non-VOC and Alpha (before Delta circulation)	74.7% (66.2-81.1), documented infection
BNT162b2	Observational	USA ⁸⁹	Alpha (Delta circulating but not dominant)	66.5% (58.3-73.1), documented infection
mRNA-1273	Observational	USA ⁸⁹	Alpha (Delta circulating but not dominant)	70.4% (60.1-78.0), documented infection
BNT162b2	Observational	USA ⁸⁹	Delta	52.4% (48–56.4), documented infection
mRNA-1273	Observational	USA ⁸⁹	Delta	50.6% (45–55.7), documented infection
BNT162b2	Observational	UK ⁹⁰	Alpha	77% (56-88), 80+ years, documented infection, interval 19-29 days
BNT162b2	Observational	UK ⁹⁰	Alpha	90% (83-94), 80+ years, documented infection, interval 65-84 days
BNT162b2	Observational	UK ⁹⁰	Alpha	77% (66-85), 65-79 years, documented infection, interval 19-29 days
BNT162b2	Observational	UK ⁹⁰	Alpha	89% (86-92), 65-79 years, documented infection, interval 65-84 days
BNT162b2 and mRNA-1273	Observational	USA ⁶⁰	Non-VOC and Alpha	91 % (83-95), symptomatic
BNT162b2	Observational	UK ⁹¹	Original and Alpha	93.3% (85.8-96.8), symptomatic
ChAdOx1	Observational	UK ⁹¹	Original and Alpha	78% (69.7-84)
BNT162b2 and mRNA-1273	Observational	Qatar ⁹²	Original, Alpha and Beta	78% (72-83) documented infection
BNT162b2	Observational	France ⁹³	Alpha	86% (81-90) symptomatic
Sputnik V	Observational	Russian Federation ⁵²	Delta	100% against ICU admission, 99.5% (98.5-99.9) against death
BNT162b2	Observational	USA ¹¹	B.1.427/.429 and Alpha	87% (68.6-94.6) infection
mRNA-1273	Observational	USA ¹¹	B.1.427/.429 and Alpha	86.2% (68.4-93.9) infection

References

- 1 Ella R, Reddy S, Blackwelder W, et al. Efficacy, safety, and lot to lot immunogenicity of an inactivated SARS-CoV-2 vaccine (BBV152): a double-blind, randomised, controlled phase 3 trial. *medRxiv* 2021; : 2021.06.30.21259439.
- 2 Basu A. Review of: 'Efficacy, safety, and lot to lot immunogenicity of an inactivated SARS-CoV-2 vaccine (BBV152): a double-blind, randomised, controlled phase 3 trial'. *Qeios* 2021. DOI:10.32388/r013ib.
- 3 Abu-Raddad LJ, Chemaiteily H, Butt AA. Effectiveness of the BNT162b2 Covid-19 Vaccine against the B.1.1.7 and B.1.351 Variants. *N Engl J Med* 2021; **385**. DOI:10.1056/nejmc2104974.
- 4 Abu-Raddad LJ, Chemaiteily H, Yassine HM, et al. Pfizer-BioNTech mRNA BNT162b2 Covid-19 vaccine protection against variants of concern after one versus two doses. *J Travel Med* 2021. DOI:10.1093/jtm/taab083.
- 5 Health IM of. Two dose vaccination data. 2021. 2021.
- 6 Lefevre B, Tondeur L, Madec Y, et al. Impact of B.1.351 (beta) SARS-CoV-2 variant on BNT162b2 mRNA vaccine effectiveness in long-term care facilities of eastern France: a retrospective cohort study. *medRxiv* 2021; **351**.
- 7 Hall VJ, Foulkes S, Saei A, et al. COVID-19 vaccine coverage in health-care workers in England and effectiveness of BNT162b2 mRNA vaccine against infection (SIREN): a prospective, multicentre, cohort study. *Lancet* 2021; **397**. DOI:10.1016/S0140-6736(21)00790-X.
- 8 Stowe J, Andrews N, Gower C, et al. Effectiveness of COVID-19 vaccines against hospital admission with the Delta (B.1.617.2) variant. *Public Heal Engl* 2021; **37**.
- 9 Tartof SY, Slezak JM, Fischer H, et al. Six-Month Effectiveness of BNT162B2 mRNA COVID-19 Vaccine in a Large US Integrated Health System: A Retrospective Cohort Study. *SSRN Electron J* 2021. DOI:10.2139/ssrn.3909743.
- 10 Baum U, Poukka E, Palmu AA, Salo H, Lehtonen TO, Leino T. Effectiveness of vaccination against SARS-CoV-2 infection and Covid-19 hospitalization among Finnish elderly and chronically ill – An interim analysis of a nationwide cohort study. *medRxiv* 2021.
- 11 Kristin L. Andrejko, BS1, Jake Pry JFM, Nicholas P. Jewell J, Openshaw, Watt J, Seema Jain, Joseph A. Lewnard et al, Team behalf of the CC-19 C-CS. Prevention of COVID-19 by mRNA-based vaccines within the general population of California. *Clin Infect Dis* 2021.
- 12 Williams C, Al-Bargash D, Macalintal C, et al. COVID-19 Outbreak Associated with a SARS-CoV-2 P.1 Lineage in a Long-Term Care Home after Implementation of a Vaccination Program – Ontario, April–May 2021. *Clin Infect Dis* 2021. DOI:10.1093/cid/ciab617.
- 13 Sadoff J, Gray G, Vandebosch A, et al. Safety and Efficacy of Single-Dose Ad26.COV2.S Vaccine against Covid-19. *N Engl J Med* 2021; **384**. DOI:10.1056/nejmoa2101544.
- 14 Nasreen S, He Msc S, Mph HC, et al. Effectiveness of COVID-19 vaccines against variants of concern, Canada on behalf of the Canadian Immunization Research Network (CIRN) Provincial Collaborative Network (PCN) Investigators. *medRxiv* 2021.
- 15 Pramod S, Govindan D, Ramasubramani P, Kar SS, Aggarwal R, group J vaccine effectiveness study. Effectiveness of Covishield vaccine in preventing Covid-19 — A test-negative case-control study. *medRxiv* 2021.
- 16 Thiruvengadam R, Awasthi A, Medigeshi G, et al. Cellular Immune Responses are Preserved and May Contribute to ChAdOx1 ChAdOx1 nCoV-19 Vaccine Effectiveness Against Infection Due to SARS-CoV-2 B.1.617.2 Delta Variant Despite Reduced Virus Neutralisation. *SSRN Electron J* 2021. DOI:10.2139/ssrn.3884946.
- 17 Hitchings M, Ranzani OT, Dorion M, et al. Effectiveness of the ChAdOx1 vaccine in the elderly during SARS-CoV-2 Gamma variant transmission in Brazil. *medRxiv* 2021.
- 18 Li X-N, Huang Y, Wang W, et al. Effectiveness of inactivated SARS-CoV-2 vaccines against the Delta variant infection in Guangzhou: a test-negative case-control real-world study. *Emerg Microbes Infect* 2021; **10**. DOI:10.1080/22221751.2021.1969291.
- 19 Ranzani OT, Hitchings MDT, Dorion M, et al. Effectiveness of the CoronaVac vaccine in older adults during a gamma variant associated epidemic of covid-19 in Brazil: test negative case-control study. *BMJ* 2021. DOI:10.1136/bmj.n2015.
- 20 Ranzani OT, Hitchings M, Dorion Nieto M, et al. Effectiveness of the CoronaVac vaccine in the elderly population during a P.1 variant-associated epidemic of COVID-19 in Brazil: A test-negative case-control study. *medRxiv* 2021.
- 21 Jara A, Undurraga EA, González C, et al. Effectiveness of an Inactivated SARS-CoV-2 Vaccine in Chile. *N Engl J Med* 2021; **385**. DOI:10.1056/nejmoa2107715.
- 22 Chia PY, Xiang Ong SW, Chiew CJ, et al. Virological and serological kinetics of SARS-CoV-2 Delta variant vaccine-breakthrough infections: a multi-center cohort study. *medRxiv* 2021.
- 23 Chung H, He S, Nasreen S, et al. Effectiveness of BNT162b2 and mRNA-1273 covid-19 vaccines against symptomatic SARS-CoV-2 infection and severe covid-19 outcomes in Ontario, Canada: test negative design study. *BMJ* 2021. DOI:10.1136/bmj.n1943.
- 24 Emborg H-D, Valentiner-Branth P, Schelde AB, et al. Vaccine effectiveness of the BNT162b2 mRNA COVID-19 vaccine against RT-PCR confirmed SARS-CoV-2 infections, hospitalisations and mortality in prioritised risk groups. *medRxiv* 2021.
- 25 Chung H, He S, Nasreen S, et al. Effectiveness of BNT162b2 and mRNA-1273 COVID-19 Vaccines Against Symptomatic SARS-CoV-2 Infection and Severe COVID-19 Outcomes in Ontario, Canada. *SSRN Electron J* 2021. DOI:10.2139/ssrn.3845993.
- 26 Gram MA, Emborg H-D, Moustsen-Helms IR, et al. Vaccine effectiveness when combining the ChAdOx1 vaccine as the first dose with an mRNA COVID-19 vaccine as the second dose. *medRxiv* 2021.
- 27 Bruxvoort, Katia and Sy, Lina S. and Qian, Lei and Ackerson, Bradley K. and Luo, Yi and Lee, Gina S. and Tian, Yun and Florea, Ana and Takhar, Harpreet S. and Tubert, Julia E. and Talarico, Carla A. and Tseng HF. Real-World Effectiveness of the mRNA-1273 Vaccine Against COVID-19: Interim Results from a Prospective Observational Cohort Study. *SSRN Electron J* 2021.
- 28 Tang P, Hasan MR, Chemaiteily H, et al. BNT162b2 and mRNA-1273 COVID-19 vaccine effectiveness against the Delta (B.1.617.2) variant in Qatar. *medRxiv* 2021.
- 29 Public Health England U. COVID-19 vaccine surveillance report Week 26. .
- 30 Bhattacharya A, Ranjan P, Ghosh T, et al. Evaluation of the dose-effect association between the number of doses and duration since the last dose of COVID-19 vaccine, and its efficacy in preventing the disease and reducing disease severity: A single centre, cross-sectional analytical study from India. *Diabetes Metab Syndr Clin Res Rev* 2021; **15**. DOI:10.1016/j.dsx.2021.102238.
- 31 Haas Ej, Angulo FJ, McLaughlin JM, et al. Impact and effectiveness of mRNA BNT162b2 vaccine against SARS-CoV-2 infections and COVID-19 cases, hospitalisations, and deaths following a nationwide vaccination campaign in Israel: an observational study using national surveillance data. *Lancet* 2021; **397**. DOI:10.1016/S0140-6736(21)00947-8.
- 32 Dagan N, Barda N, Kepten E, et al. BNT162b2 mRNA Covid-19 Vaccine in a Nationwide Mass Vaccination Setting. *N Engl J Med* 2021; **384**.
- 33 Goldberg Y, Mandel M, Woodbridge Y, et al. Protection of previous SARS-CoV-2 infection is similar to that of BNT162b2 vaccine protection: A three-month nationwide experience from Israel. *medRxiv* 2021.
- 34 Regev-Yochay G, Amit S, Bergwerk M, et al. Decreased infectivity following BNT162b2 vaccination: A prospective cohort study in Israel. *Lancet Reg Heal - Eur* 2021; **7**. DOI:10.1016/j.lanepe.2021.100150.
- 35 Flacco ME, Soldato G, Martellucci CA, et al. Interim estimates of covid-19 vaccine effectiveness in a mass vaccination setting: Data from an Italian province. *Vaccines* 2021; **9**. DOI:10.3390/vaccines9060628.
- 36 Butt AA, Omer SB, Yan P, Shaikh OS, Mayr FB. SARS-CoV-2 Vaccine Effectiveness in a High-Risk National Population in a Real-World Setting. *Ann Intern Med* 2021. DOI:10.7326/m21-1577.
- 37 Saciuk Y, Kertes J, Mandel M, Hemo B, Shamir Stein N, Zohar AE. Pfizer-BioNTech Vaccine Effectiveness Against SARS-CoV-2 Infection: Findings From a Large Observational Study in Israel. *SSRN Electron J* 2021. DOI:10.2139/ssrn.3868853.
- 38 Young-Xu Y, Korves C, Roberts J, et al. Coverage and effectiveness of mRNA SARS-CoV-2 vaccines among United States Veterans. *medRxiv* 2021.
- 39 Hyer R. COVID-19 Vaccine Update. WHO R&D BLUEPRINT CONSULTATION: Considerations in boosting COVID vaccine immune responses - Additional evidence on booster doses: developers' perspective. 2021. <https://www.who.int/news-room/events/detail/2021/08/13/default-calendar/who-consultation-on-covid-19-vaccines-research-13-august-2021>.
- 40 Heath PT, Galiza EP, Burns F, Chadwick DR, Clark R, Cosgrove C. Efficacy of the NVX-CoV2373 Covid-19 Vaccine Against the B.1.1.7 Variant. *MedRxiv* 2021.
- 41 Puranik A, Lenehan P, Silvert E, et al. Comparison of Two Highly-Effective mRNA Vaccines for COVID-19 During Periods of Alpha and Delta Variant Prevalence. *SSRN Electron J* 2021. DOI:10.2139/ssrn.3902782.
- 42 Rosenberg ES, Holtgrave DR, Dorabawila V, et al. New COVID-19 Cases and Hospitalizations Among Adults, by Vaccination Status — New York, May 3–July 25, 2021. *MMWR Morb Mortal Wkly Rep* 2021; **70**. DOI:10.15585/mmwr.mm7034e1.
- 43 Goldberg Y, Mandel M, Bar-On YM, et al. Waning immunity of the BNT162b2 vaccine: A nationwide study from Israel. *medRxiv* 2021. DOI:doi: <https://doi.org/10.1101/2021.08.24.21262423>.
- 44 Heather M. Scoobie, P Amelia G. Johnson, Amitabh B. Suthar, Rachel Severson, Nisha B. Alden, Sharon Balter, Daniel Bertolino, David Blythe, Shane Brady, Betsy Cadwell, MSPH1; Iris Cheng, Sherri Davidson, Janelle Delgadillo, Katelynn Devinney, Jeff Duchin, MDRBJS. Monitoring Incidence of COVID-19 Cases, Hospitalizations, and Deaths, by Vaccination Status — 13 U.S. Jurisdictions, April 4–July 17, 2021. *MMWR Morb Mortal Wkly Rep* 2021. DOI:DOI: <http://dx.doi.org/10.15585/mmwr.mm7037e1>external icon.
- 45 Keehner J, Horton LE, Binkin NJ, et al. Resurgence of SARS-CoV-2 Infection in a Highly Vaccinated Health System Workforce. *N Engl J Med* 2021. DOI:10.1056/nejmc2112981.
- 46 Israel A, Merzon E, Schäffer AA, et al. Elapsed time since BNT162b2 vaccine and risk of SARS-CoV-2 infection in a large cohort. *medRxiv Prepr Serv Heal Sci* 2021. DOI:10.1101/2021.08.03.21261496.
- 47 Tenforde MW, Olson SM, Self WH, et al. Effectiveness of Pfizer-BioNTech and Moderna Vaccines Against COVID-19 Among Hospitalized Adults Aged ≥65 Years — United States, January–March 2021. *MMWR Recomm Reports* 2021; **70**. DOI:10.15585/mmwr.mm7018e1.
- 48 Tenforde MW, Patel MM, Ginde AA, et al. Effectiveness of SARS-CoV-2 mRNA Vaccines for Preventing Covid-19 Hospitalizations in the United States. *Clin Infect Dis* 2021. DOI:10.1093/cid/ciab687.
- 49 Fiona P. Havers, Huong Pham, Christopher A. Taylor, Michael Whitaker, Kadam Patel, Onika Anglin, Anita K. Kambhampati, Jennifer Milucky, Elizabeth Zell, Shua J. Chai, Pam Daily Kirley, Nisha B. Alden, Isaac Armistead, Kimberly Yousey-Hindes, James Meek, K MM. COVID-19-associated hospitalizations among vaccinated and unvaccinated adults > 18 years - COVID-NET, 13 states, January 1–July 24, 2021. *medRxiv Prepr Serv Heal Sci* 2021. DOI:doi: <https://doi.org/10.1101/2021.08.27.21262356>.

- 50 Thompson Mark G, Stenehjem Edward, Grannis Shawn, Ball Sarah W, et al. Effectiveness of Covid-19 Vaccines in Ambulatory and Inpatient Care Settings. *New Engl J Med* 2021; DOI:10.1056/NEJMoa2110362.
- 51 Chemaitley H, Yassine HM, Benslimane FM, et al. mRNA-1273 COVID-19 vaccine effectiveness against the B.1.1.7 and B.1.351 variants and severe COVID-19 disease in Qatar. *Nat Med* 2021; DOI:10.1038/s41591-021-01446-y.
- 52 Barchuk A, Cherkashin M, Bulina A, et al. Vaccine Effectiveness against Referral to Hospital and Severe Lung Injury Associated with COVID-19: A Population-based Case-control Study in St. Petersburg, Russia. *medRxiv* 2021; : 2021.08.18.21262065.
- 53 Zhiliang Hu, Bilin Tao, Zhongqi Li, Yan Song, Changhua Yi, Junwei Li, Meng Zhu, Yongxiang Yi, Peng Huang JW. Effectiveness of inactive COVID-19 vaccines against severe illness in B.1.617.2 (Delta) variant-infected patients in Jiangsu, China. *medRxiv Prepr Serv Heal Sci* 2021. DOI:https://doi.org/10.1101/2021.09.02.21263010.
- 54 Baltazar Nunes, Ana Paula Rodrigues, Irina Kislaya, Camila Cruz, André Peralta-Santos, João Lima, Pedro Pinto Leite, Duarte Sequeira, Carlos Matias Dias AM. mRNA vaccines effectiveness against COVID-19 hospitalizations and deaths in older adults: a cohort study based on data-linkage of national health registries in Portugal. *medRxiv Prepr Serv Heal Sci* 2021. DOI:doi: https://doi.org/10.1101/2021.08.27.21262731.
- 55 Shaun J. Grannis, Elizabeth A. Rowley, Toan C. Ong, Edward Stenehjem, Nicola P. Klein, MD, Malini B. DeSilva, Allison L. Naleway, Karthik Natarajan, Mark G. Thompson VN. Interim Estimates of COVID-19 Vaccine Effectiveness Against COVID-19–Associated Emergency Department or Urgent Care Clinic Encounters and Hospitalizations Among Adults During SARS-CoV-2 B.1.617.2 (Delta) Variant Predominance — Nine States, June–August 2021. *MMWR Morb Mortal Wkly Rep* 2021. DOI:DOI: http://dx.doi.org/10.15585/mmwr.mm7037e2.
- 56 Kristina L. Bajema, Rebecca M. Dahl, Mila M. Prill, Elissa Meites, Maria C. Rodriguez-Barradas, Vincent C. Marconi, David O. Beenhouwer, Sheldon T. Brown, Mark Holodniy, Cynthia Lucero-Obusan, Gilberto Rivera-Dominguez, Rosalba Gomez Morones, Alexis Whitm SC-19; SG. Effectiveness of COVID-19 mRNA Vaccines Against COVID-19–Associated Hospitalization — Five Veterans Affairs Medical Centers, United States, February 1–August 6, 2021. *MMWR Morb Mortal Wkly Rep* DOI:DOI: http://dx.doi.org/10.15585/mmwr.mm7037e3.
- 57 Tenforde MW, Self WH, Naioti EA, et al. Sustained Effectiveness of Pfizer-BioNTech and Moderna Vaccines Against COVID-19 Associated Hospitalizations Among Adults — United States, March–July 2021. *MMWR Morb Mortal Wkly Rep* 2021; **70**: 1156–62.
- 58 Corchado-Garcia J, Puyraimond-Zemmour D, Hughes T, et al. Real-World Effectiveness of Ad26.COV2.S Adenoviral Vector Vaccine for COVID-19. *SSRN Electron J* 2021. DOI:10.2139/ssrn.3835737.
- 59 Bianchi FP, Tafuri S, Migliore G, et al. BNT162B2 mRNA Covid-19 Vaccine Effectiveness in the Prevention of SARS-CoV-2 Infection and Symptomatic Disease in the Medium - to Long-Term: A Retrospective Cohort Study. *SSRN Electron J* 2021. DOI:10.2139/ssrn.3894959.
- 60 Kim SS, Chung JR, Belongia EA, et al. mRNA Vaccine Effectiveness against COVID-19 among Symptomatic Outpatients Aged ≥16 Years in the United States, February – May 2021. *J Infect Dis* 2021.
- 61 Layani M, Gilboa M, Gonen T, et al. Impact of BNT162b2 vaccination and isolation on SARS-CoV-2 transmission in Israeli households: an observational study. *medRxiv* 2021.
- 62 Alali WQ, Ali LA, AlSeaidan M, Al-Rashidi M. Effectiveness of BNT162b2 and ChAdOx1 vaccines against symptomatic COVID-19 among Healthcare Workers in Kuwait: A retrospective cohort study. *medRxiv* 2021.
- 63 Pouwels KB, Pritchard E, Matthews P, et al. Impact of Delta on viral burden and vaccine effectiveness against new SARS-CoV-2 infections in the UK. *medRxiv* 2021.
- 64 Yassi A, Grant JM, Lockhart K, et al. Full title: 2 Infection control, occupational and public health measures including mRNA-based 3 vaccination against SARS-CoV-2 infections to protect healthcare workers from variants of. *medRxiv* 2021.
- 65 Elina Seppälä, Lamprini Veneti2, icon, Jostein Starrfelt, Anders Skyrud Danielsen, Karoline Bragstad , Olav Hungnes, Arne Michael Taxt , Sara Viksmoen Watle HM. Vaccine effectiveness against infection with the Delta (B.1.617.2) variant, Norway, April to August 2021. *Eurosurveillance* 2021; **April-Aug**. DOI:https://doi.org/10.2807/1560-7917.ES.2021.26.35.2100793.
- 66 Mark A. Katz, Efrat Bron Harlev, Bibiana Chazan, Michal Chowers, David Greenberg, Alon Peretz, Sagi Tshori, Joseph Levy, Mili Yacobi, Avital Hirsch, Doron Amichay, Ronit Weinberger, Anat Ben Dor, Elena Keren Taraday, Dana Reznik, Chen Barazani Chayat, Dan RDB. Covid-19 Vaccine Effectiveness in Healthcare Personnel in six Israeli Hospitals (CoVEHPI). *medRxiv Prepr Serv Heal Sci* 2021. DOI:doi: https://doi.org/10.1101/2021.08.30.21262465.
- 67 Angel Y, Spitzer A, Henig O, et al. Association between Vaccination with BNT162b2 and Incidence of Symptomatic and Asymptomatic SARS-CoV-2 Infections among Health Care Workers. *JAMA - J Am Med Assoc* 2021; **325**. DOI:10.1001/jama.2021.7152.
- 68 Zacay G, Shasha D, Bareket R, et al. BNT162b2 Vaccine Effectiveness in Preventing Asymptomatic Infection With SARS-CoV-2 Virus: A Nationwide Historical Cohort Study. *Open Forum Infect Dis* 2021; **8**. DOI:10.1093/ofid/ofab262.
- 69 Heymann AD, Zacay G, Shasha D, et al. BNT162b2 Vaccine Effectiveness in Preventing Asymptomatic Infection with SARS-CoV-2 Virus: A Nationwide Historical Cohort Study. *SSRN Electron J* 2021. DOI:10.2139/ssrn.3796868.
- 70 Pritchard E, Matthews PC, Stoesser N, et al. Impact of vaccination on new SARS-CoV-2 infections in the United Kingdom. *Nat Med* 2021; **27**. DOI:10.1038/s41591-021-01410-w.
- 71 Pritchard E, Matthews PC, Stoesser N, et al. Impact of vaccination on SARS-CoV-2 cases in the community: a population-based study using the UK's COVID-19 Infection Survey. *medRxiv* 2021.
- 72 Sheikh A, McMenamin J, Taylor B, Robertson C. SARS-CoV-2 Delta VOC in Scotland: demographics, risk of hospital admission, and vaccine effectiveness. *Lancet*. 2021; **397**. DOI:10.1016/S0140-6736(21)01358-1.
- 73 Bernal JL, Andrews N, Gower C, et al. Early effectiveness of COVID-19 vaccination with BNT162b2 mRNA vaccine and ChAdOx1 adenovirus vector vaccine on symptomatic disease, hospitalisations and mortality in older adults in England. *medRxiv* 2021.
- 74 Lopez Bernal J, Andrews N, Gower C, et al. Effectiveness of Covid-19 Vaccines against the B.1.617.2 (Delta) Variant. *N Engl J Med* 2021; **385**. DOI:10.1056/nejmoa2108891.
- 75 Bernal JL, Andrews N, Gower C, et al. Effectiveness of COVID-19 vaccines against the B . 1 . 617 . 2 variant Background. *Preprint* 2021.
- 76 Skowronski DM, Setayeshgar S, Zou M, et al. Single-dose mRNA Vaccine Effectiveness Against Severe Acute Respiratory Syndrome Coronavirus 2 (SARS-CoV-2), Including Alpha and Gamma Variants: A Test-negative Design in Adults 70 Years and Older in British Columbia, Canada. *Clin Infect Dis* 2021. DOI:10.1093/cid/ciab616.
- 77 Skowronski DM, Setayeshgar S, Zou M, et al. Single-dose mRNA vaccine effectiveness against SARS-CoV-2, including P.1 and B.1.1.7 variants: a test-negative design in adults 70 years and older in British Columbia, Canada. *medRxiv* 2021.
- 78 Carazo S, Talbot D, Boulianne N, et al. Single-dose mRNA vaccine effectiveness against SARS-CoV-2 in healthcare workers extending 16 weeks post-vaccination: a test-negative design from Quebec, Canada. *Clin Infect Dis* 2021.
- 79 S LSFRGCBNSNCKSTLODHAHSBMBDCSJTWFPLJRTG d. TZWLADCRJJEYSDISGEDH. An Observational Cohort Study on the Incidence of Severe Acute Respiratory Syndrome Coronavirus 2 (SARS-CoV-2) Infection and B.1.1.7 Variant Infection in Healthcare Workers by Antibody and Vaccination Status. *Clin Infect Dis* 2021. DOI:10.1093/cid/ciab608.
- 80 Kissling E, Hooiveld M, Sandonis Martín V, et al. Vaccine effectiveness against symptomatic SARS-CoV-2 infection in adults aged 65 years and older in primary care: I-MOVE-COVID-19 project, Europe, December 2020 to May 2021. *Euro Surveill* 2021; **26**. DOI:10.2807/1560-7917.ES.2021.26.29.2100670.
- 81 Bailly B, Guilpain L, Bouiller K, et al. BNT162b2 Messenger RNA Vaccination Did Not Prevent an Outbreak of Severe Acute Respiratory Syndrome Coronavirus 2 Variant 501Y.V2 in an Elderly Nursing Home but Reduced Transmission and Disease Severity. *Clin Infect Dis* 2021. DOI:10.1093/cid/ciab446.
- 82 Yassi A, Grant JM, Lockhart K, et al. Infection control, occupational and public health measures including mRNA-based vaccination against SARS-CoV-2 infections to protect healthcare workers from variants of concern: A 14-month observational study using surveillance data. *PLoS One* 2021; **16**. DOI:10.1371/journal.pone.0254920.
- 83 Emary KRW, Golubchik T, Aley PK, et al. Efficacy of ChAdOx1 nCoV-19 (AZD1222) vaccine against SARS-CoV-2 variant of concern 202012/01 (B.1.1.7): an exploratory analysis of a randomised controlled trial. *Lancet* 2021; **397**. DOI:10.1016/S0140-6736(21)00628-0.
- 84 Emary KRW, Golubchik T, Aley PK, et al. Efficacy of ChAdOx1 nCoV-19 (AZD1222) Vaccine Against SARS-CoV-2 VOC 202012/01 (B.1.1.7). *SSRN Electron J* 2021. DOI:10.2139/ssrn.3779160.
- 85 Madhi SA, Baillie V, Cutland CL, et al. Efficacy of the ChAdOx1 nCoV-19 Covid-19 Vaccine against the B.1.351 Variant. *N Engl J Med* 2021; **384**. DOI:10.1056/nejmoa2102214.
- 86 Vaishya R, Sibal A, Malani A, et al. Post-Vaccination Symptomatic SARS-CoV-2 Infections are Minimal and Non-Serious: An Observational Multicenter Indian Cohort Study of 28342 Healthcare Workers. *SSRN Electron J* 2021. DOI:10.2139/ssrn.3889352.
- 87 de Gier Brechje, Andeweg Stijn, Joosten Rosa, ter Schegget Ronald, Smorenburg Naomi, van de Kassteele Jan RC-19 surveillance and epidemiology team, 1,, Hahné Susan JM, van den Hof Susan, de Melker Hester E KMJ. Vaccine effectiveness against SARS-CoV-2 transmission and infections among household and other close contacts of confirmed cases, the Netherlands, February to May 2021. *Eurosurveillance* 2021; **26**. DOI:https://doi.org/10.2807/1560-7917.
- 88 Shinde V, Bhikha S, Hoosain Z, et al. Efficacy of NVX-CoV2373 Covid-19 Vaccine against the B.1.351 Variant. *N Engl J Med* 2021; **384**. DOI:10.1056/nejmoa2103055.
- 89 Nanduri S, Pilishvili T, Derado G, et al. Effectiveness of Pfizer-BioNTech and Moderna Vaccines in Preventing SARS-CoV-2 Infection Among Nursing Home Residents Before and During Widespread Circulation of the SARS-CoV-2 B.1.617.2 (Delta) Variant — National Healthcare Safety Network, March 1–August 1, 2021. *MMWR Morb Mortal Wkly Rep* 2021; **70**. DOI:10.15585/mmwr.mm7034e3.
- 90 Amirthalingam G, Bernal JL, Andrews NJ, et al. Higher serological responses and increased vaccine effectiveness demonstrate the value of extended vaccine schedules in combatting COVID-19 in England. *medRxiv* 2021.
- 91 Whitaker HJ, Tsang2 RS, Byford2 R, et al. Pfizer-BioNTech and Oxford AstraZeneca COVID-19 vaccine effectiveness and immune response among individuals in clinical risk groups. *RCGP* 2021.
- 92 Bertollini R, Chemaitley H, Yassine HM, Al-Thani MH, Al-Khal A, Abu-Raddad LJ. Associations of Vaccination and of Prior Infection with Positive PCR Test Results for SARS-CoV-2 in Airline Passengers Arriving in Qatar. *JAMA - J. Am. Med. Assoc.* 2021; **326**. DOI:10.1001/jama.2021.9970.
- 93 Charmet T, Schaeffer L, Grant R, et al. Impact of original, B.1.1.7, and B.1.351/P.1 SARS-CoV-2 lineages on vaccine effectiveness of two doses of COVID-19 mRNA vaccines: Results from a nationwide case-control study in France. *Lancet Reg Heal - Eur* 2021; **8**. DOI:10.1016/j.lanepe.2021.100171.